BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268–0001 RECEIVED APR 27 4 18 PM '00 POSTAL HATE COMPISSION OFFICE OF THE SECRETARY POSTAL RATE AND FEE CHANGES, 2000 Docket No. R2000-1 NOTICE OF UNITED STATES POSTAL SERVICE OF FILING OF FOURTH ERRATA TO TESTIMONY OF WITNESS MAYO (USPS-T-39) [ERRATUM] (April 27, 2000) The United States Postal Service hereby provides notice of the filing of a fourth set of errata to the testimony of witness Mayo (USPS-T-39). Most of the errata reflect recent changes in witness Kaneer's post office box counts (filed March 31, 2000) and in witness Davis' costs for insurance (filed April 17, 2000). No proposed fees are changed. A summary of the changes is attached, along with the revised pages. Respectfully submitted, UNITED STATES POSTAL SERVICE By its attorneys: Daniel J. Foucheaux, Jr. Chief Counsel, Ratemaking David H. Rubin 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1137 (202) 268–2986; Fax –6187 April 27, 2000 # Summary of April 27, 2000 revisions to USPS-T-39 (witness Mayo) Page 15 – footnote 5: replace "pages 41-44" with "page 40" Page 59 - line 20: replace "105" with "139" Page 63 – line 3: delete "slightly" Page 63 - line 19: delete "just" and "not" Page 63 – line 20: replace "any significant" with "a moderate" Page 63 – line 20: delete "In developing a fee just above" Page 63 - line 21: delete "the cost, the adverse effect of the large fee increase for unnumbered insurance is" Page 63 – line 22: delete "kept to a minimum (Criterion 4)." Page 63 – line 23: insert "(Criterion 4)" after "impact" Page 64: Replace whole page due to text shift from changes on page 63 Page 99 - line 21: replace "138" with "137" Page 99 – line 23: replace "11" with "10" Page 110 – line 9: replace "33" with "Thirty two" Page 110 – line 10: replace "15" with "Fourteen" Page 110 – line 11: replace "17" with "Sixteen" Page 110 – line 12: replace "35" with "37" Page 111: Replace entire page Page 112: Replace entire page ## C. Bulk Parcel Return Service 2 3 1 1. Proposal 4 The Postal Service is proposing one classification change and one fee change for bulk parcel return service (BPRS). The proposed classification change is to establish an annual advance deposit account fee similar to the accounting fee for Business Reply Mail (BRM). The proposed fee change is to reduce the current fee of \$1.75 by six percent to \$1.65. With a test year cost of \$1.13⁵ per piece, the proposed cost coverage is 146 percent. Table 3 below presents the current and proposed fees and the percentage change. 12 13 Table 3 - Bulk Parcel Return Service 14 | <u>Description</u> | Current
<u>Fee</u> | Proposed
<u>Fee</u> | Percentage Change
From Current to
<u>Proposed Fee</u> | |--------------------|-----------------------|------------------------|---| | Per returned piece | \$1.75 | \$1.65 | (6%) | | Accounting Fee | N/A | \$375.00 | N/A | 15 16 17 2. Description 18 19 20 BPRS is a special service that provides a method for returning undeliverable or refused machinable parcels. This service allows high volume ⁵ Cost from USPS-T-26, page 40, plus contingency. #### K. Insurance #### 1. Proposal I am proposing both classification changes and fee changes for insurance. The first proposed classification change is to offer separate bulk discounts for unnumbered and numbered insurance. The second proposed classification change involves extending bulk insurance to Standard Mail (A). The fee changes proposed in this testimony include fee increases for unnumbered and all numbered insurance pieces. The current incremental fee of 95 cents between value levels is proposed to increase to \$1.00. This proposed incremental fee increase also applies to Express Mail insurance \$100 value levels above \$500. Percentage increases for the proposed fees over the current fees range from 6 percent to 17 percent for numbered and 59 percent for unnumbered. Also being proposed is a larger discount for bulk insurance over the current discount, and an even larger discount for numbered insured, as part of the proposed classification change for two bulk discounts. The proposed bulk discounts are \$0.75 for unnumbered and \$1.00 for numbered. The proposed implicit cost coverage is 139 percent for unnumbered insurance, and the overall cost coverage for insurance is 138 percent. Table 11 presents the current and proposed insurance fees and the subsequent percentage changes. ## 6. Fee Design 2 3 5 1 The fee for unnumbered insurance was developed by increasing the perpiece cost and applying a nickel rounding constraint. The fees for numbered 4 insurance were developed by increasing the first value level by 30 cents and applying \$1.00 incrementally to each value level over the first \$100 in value. A 6 ten-cent rounding constraint was used for numbered insurance. 7 8 9 #### 7. Pricing Criteria 10 11 12 13 14 15 The value of service to insurance customers is very high as these customers can receive reimbursement for lost, stolen or damaged articles (Criterion 2). At the same time, the value of service should be considered in light of frequently lower priced private alternatives (Criterion 5). Especially adding to the high value of service is the large indemnity limit for insurance. 16 17 18 19 20 21 22 23 As a whole, insurance covers its own costs and makes a contribution to other costs with a resultant moderate cost coverage (Criterion 3). The fee for unnumbered insurance was designed to cover the cost of the service and make a moderate contribution to other costs. For numbered insurance customers the fee increases are modest and should not have a negative impact (Criterion 4). When considering the fee increases for both unnumbered and numbered insurance customers it is important to bear in mind that the discounts for bulk insurance in both categories are proposed to increase significantly. Therefore, for bulk 2 insurance mailers, the fee increases, even for unnumbered, are more bearable. There are many alternatives to insurance such as insurance offered by Postal Service competitors and private insurance companies (Criterion 5). The proposed \$1.00 fee increment per \$100 value level promotes simplicity and identifiable fee relationships (Criterion 7). Considering all of the criteria discussed above, the proposed insurance fees are fair and equitable (Criterion 1). #### 8. Classification Criteria The first proposed classification change to insurance is a proposal to offer two separate discounts for bulk insurance – one for unnumbered and one for numbered. Since there are two distinctly different cost avoidances for unnumbered and numbered bulk insurance³², it is fair and equitable to have two separate discounts (Criterion 1). Insurance provides a high value of service, and more specifically, discounts for large insurance mailers provide a high value (Criterion 2). The proposed classification change affecting bulk insurance relates to the insurance classification that provides a high degree of reliability (Criterion 3). It should be very desirable from the point of view of the bulk insurance ³² USPS-T-30, page 14. #### R. Post Office Boxes, Caller Service and Reserve Call Numbers 1. Proposal I am proposing several classification changes and numerous fee changes for post office boxes. Also being proposed are new fees for caller service and reserve numbers. The first proposed post office box classification change is to name the new post office box fee groups proposed by witness Kaneer (USPS-T-40). The second proposed classification change is to establish a new classification for a fee to provide more than two keys for a box, or to replace a key due to loss, damage or breakage.⁴⁸ The third proposed classification change is to establish a new classification for a fee for a customer initiated post office box lock change. A final proposed classification change is to eliminate the DMCS section concerning transfer of street-addressed mail to a post office box. I am also proposing new post office box fees that represent both increases and decreases when compared to the equivalent current fees. The total proposed cost coverage for post office boxes (including caller service and reserve number) is 137 percent. The range of the post office box fee changes in the individual fee cells is -25 percent to 73 percent. The total proposed percentage increase (including caller service and reserve number) is 10 percent. to other costs (Criterion 3). This is desirable considering the low cost coverages from post office boxes in the past. The overall cost coverage is proposed to be kept fairly low because the fees need to pick up costs from below-cost fee cells (mainly in Groups D and E). The effect of the proposed fees on the various post office box customers was carefully considered (Criterion 4). The situations where the highest possible percentage increases are seen (those over 43 percent) represent a little over one-half of one percent of all boxes. Thirty two percent of all boxes are proposed to increase 31 to 43 percent. Fourteen percent of all boxes are proposed to increase 21 to 30 percent. Sixteen percent of all boxes are proposed to increase 1 to 20 percent. Finally, 37 percent of all boxes (including Group E boxes at no fee) are proposed to decrease or have no change. Table 20-A on the next page details the effects of the proposed post office box fee changes. While some of these increases are not small, they do not represent a substantial outlay for most users. As such, they should not have a substantial impact on most users. Moreover, the alternative of free carrier delivery is an option. # Table 20-A – Effect of Proposed Post Office Box Fee Increase | GROUP A TO GROUP B2 | SIZE 1
SIZE 2
SIZE 3
SIZE 4
SIZE 5 | TYBR VOLUME 24,239 667 659 82 17 | PERCENTAGE OF GROUP VOLUME 22.52% 0.62% 0.61% 0.08% 0.02% | INCREASE OR DECREASE 0% -2% 6% 13% 15% | PERCENTAGE OF TOTAL VOLUME 0.13% 0.00% 0.00% 0.00% | |---------------------|--|-----------------------------------|--|---|---| | GROUP A TO GROUP C3 | SIZE 1 | 50,532 | 2.03% | -8% | 0.28% | | | SIZE 2 | 1,391 | 0.06% | -13% | 0.01% | | | SIZE 3 | 1,374 | 0.06% | -6% | 0.01% | | | SIZE 4 | 170 | 0.01% | -1% | 0.00% | | | SIZE 5 | 36 | 0.00% | -4% | 0.00% | | GROUP B TO GROUP B2 | SIZE 1 | 63,276 | 58.79% | 11% | 0.35% | | | SIZE 2 | 12,454 | 11.57% | 10% | 0.07% | | | SIZE 3 | 5,455 | 5.07% | 21% | 0.03% | | | SIZE 4 | 700 | 0.65% | 25% | 0.00% | | | SIZE 5 | 85 | 0.08% | 38% | 0.00% | | GROUP B TO GROUP C3 | SIZE 1 | 29,140 | 1.17% | 2% | 0.16% | | | SIZE 2 | 5,736 | 0.23% | -2% | 0.03% | | | SIZE 3 | 2,512 | 0.10% | 7% | 0.01% | | | SIZE 4 | 322 | 0.01% | 10% | 0.00% | | | SIZE 5 | 39 | 0.00% | 15% | 0.00% | | GROUP B TO GROUP C4 | SIZE 1 | 53,683 | 2.28% | -17% | 0.30% | | | SIZE 2 | 10,566 | 0.45% | -21% | 0.06% | | | SIZE 3 | 4,628 | 0.20% | -14% | 0.03% | | | SIZE 4 | 594 | 0.03% | -8% | 0.00% | | | SIZE 5 | 72 | 0.00% | -2% | 0.00% | | GROUP C TO GROUP C3 | SIZE 1 | 1,485,812 | 59.79% | 25% | 8.26% | | | SIZE 2 | 641,785 | 25.83% | 25% | 3.57% | | | SIZE 3 | 208,939 | 8.41% | 32% | 1.16% | | | SIZE 4 | 46,804 | 1.88% | 55% | 0.26% | | | SIZE 5 | 10,423 | 0.42% | 54% | 0.06% | 2 1 | Table 20-A
(continued) | | TYBR
VOLUME | PERCENTAGE
OF GROUP
VOLUME | INCREASE
OR
DECREASE | PERCENTAGE
OF TOTAL
VOLUME | |---------------------------|--------|----------------|----------------------------------|----------------------------|----------------------------------| | GROUP C TO GROUP C4 | SIZE 1 | 1,416,416 | 60.23% | 2% | 7.87% | | | SIZE 2 | 611,810 | 26.02% | 2% | 3.40% | | | SIZE 3 | 199,180 | 8.47% | 5% | 1.11% | | | SIZE 4 | 44,618 | 1.90% | 29% | 0.25% | | | SIZE 5 | 9,936 | 0.42% | 31% | 0.06% | | GROUP C TO GROUP C5 | SIZE 1 | 3,055,537 | 62.07% | -14% | 16.98% | | | SIZE 2 | 1,319,815 | 26.81% | -14% | 7.33% | | | SIZE 3 | 429,677 | 8.73% | -12% | 2.39% | | | SIZE 4 | 96,251 | 1.96% | -10% | 0.53% | | | SIZE 5 | 21,435 | 0.44% | -7% | 0.12% | | GROUP D TO GROUP D6 | SIZE 1 | 3,930,130 | 79.84% | 43% | 21.84% | | | SIZE 2 | 1,684,899 | 34.23% | 33% | 9.36% | | | SIZE 3 | 448,609 | 9.11% | 14% | 2.49% | | | SIZE 4 | 34,510 | 0.70% | 52% | 0.19% | | | SIZE 5 | 2,125 | 0.04% | 73% | 0.01% | | GROUP D TO GROUP D7 | SIZE 1 | 246,653 | 5.01% | 21% | 1.37% | | | SIZE 2 | 105,743 | 2.15% | 8% | 0.59% | | | SIZE 3 | 28,155 | 0.57% | 2% | 0.16% | | | SIZE 4 | 2,166 | 0.04% | 21% | 0.01% | | | SIZE 5 | 133 | 0.00% | 25% | 0.00% | | GROUP E REMAINING | | 1,644,953 | | | 9.14% | #### **CERTIFICATE OF SERVICE** I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice. David H. Rubin 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1137 April 27, 2000